

THE SCHOOL BOARD OF ST. LUCIE COUNTY
Regular Meeting –July 14, 2009
6:00 p.m.
School Board Room
4204 Okeechobee Road, Fort Pierce, FL 34947
AGENDA
PLEDGE OF ALLEGIANCE
MINUTES

June 9, June 10, June 23, July 2, 2009
SPECIAL ORDERS OF BUSINESS

 1. AG Florida Power and Light Presentation of Rebate Check ($420,000) (Postponed)
 2. KP St. Lucie County Outstanding Principal of the Year 2009 – Pamela Frederick
 3. KP St. Lucie County Outstanding Assistant Principal of the Year 2009 – Jonetha Maness
 4. CT African and African American History Curriculum Proclamation of Implementation
CTA REPORT

CWA REPORT

CONSENT AGENDA
 5. SR Personnel Agenda & Leaves
 6. SR New/Revised Job Descriptions – New: Behavior Intervention Classroom Monitor (Grant Funded);

 Manager for Federal & Special Programs (Grant Funded); School Student Services Monitor; Technology
 Liaison Specialist (Grant Funded), and Revised: Program Specialist ESOL Immigrant Program (Grant
 Funded); Self-Care Aide ESE
 7. SR Contract with Richeson and Coke, P. A., 2009-2010 SY
 8. SR Letters of Understanding with CTA/CU
 9. TB ITB 09-27 Demolition of Main Building at Port St. Lucie Elementary

10. TB Authorization to Advertise Tentative Millage and Budget FY 2009-2010
11. TB Revised Payroll Check Schedule 2009-2010

12. TB Student Exchange Agreement with Martin County School Board FY 2009-2010
13. TB Student Exchange Agreement with Okeechobee County School Board FY 2009-2010

14. OR Student Achievement Through Language Acquisition – K-12 Public Schools Grant
15. OR Supplementary Instructional Support for English Language Learners Grant
16. OR Title II, Part D, Enhancing Education through Technology Grant

17. OR Application for Funds for Delinquent and At-risk Students: Title l: Part D

18. OR Application for Title l – Migrant Program

19. OR Application for Title l School-Wide Program

20. OR K-12 Florida LLC Agreement for District K-12 Virtual School

21. OR Discovery Education Proposal for Services Contract

22. OR Inter-institutional Articulation Agmt. with Indian River State College
23. KM Request for Waiver of Policy #5.232(8)(c)(d) – Village Green Elementary Magnet Enrollment 2009-2010
24. KM Agreement for Food Services with Imagine-St. Lucie County`, LLC – Nau Charter School
25. CT Authorization to Advertise for Public Hearing – Revised Pupil Progression Plan
26. BS Interagency Agreement with FL Dept. of Children & Families & Workforce Development Board of T.C.
27. BS Cooperative Agreement with St. Lucie County Mental Health Collaborative
28. BS Professional Services Agreement (PSA) with Boys' & Girls' Club of St. Lucie County – Truancy Services
29. BS PSA with The Children's Home Society of Florida
30. BS PSA with Helping People Succeed, Inc., for Behavioral/Mental Health Services
31. BS PSA with Suncoast Mental Health Center, Inc.
(See reverse side)

(SLCSB/Reg/07-14-09/Pg2)
CONSENT AGENDA (continued from front side)
32. BS PSA with Florence Burns for Hospital/Homebound Teaching Services 2009-2010
33. BS PSA with Jennifer J. Capezza for Hospital/Homebound Teaching Services 2009-2010
34. BS PSA with Selena Costello for Hospital/Homebound Teaching Services 2009-2010
35. BS PSA with Catherine Dixon for Hospital/Homebound Teaching Services 2009-2010
36. BS PSA with Melinda Hart for Hospital/Homebound Teaching Services 2009-2010
37. BS PSA with Catherine Junginger for Hospital/Homebound Teaching Services 2009-2010
38. BS PSA with John Keaney for Hospital/Homebound Teaching Services 2009-2010
39. BS PSA with Charles Longworth for Hospital/Homebound Teaching Services 2009-2010
40. BS PSA with Jairanie Sawh for Hospital/Homebound Teaching Services 2009-2010
41. BS PSA with Ronald D. Seelinger for Hospital/Homebound Teaching Services 2009-2010
42. BS PSA with June Self-Adams for Hospital/Homebound Teaching Services 2009-2010
43. BS Amendment to PSA with Boca Speech Center, Inc., for Speech and Language Services

44. BS Renewal of Cooperative Agreement with Carlton Palms Educational Center, Inc.

45. BS Amendment to PSA with Melinda Baird Jacobs 2008-09 SY

46. BS Amendment to PSA with Melinda Baird Jacobs 2009-2010 SY
47. MS Transp. Svcs. Agmt. – Ft. Pierce Utilities Authority, Helping People Succeed, Daniel M. Foundation, Inc.
48. MS Pupil Transportation Consulting Services Agreement for 2009-2010 with TransPar Group, Inc.

49. AG Emergency Chiller Replacement at Fairlawn Elementary for Proctor Construction

50. AG Emergency Cooling Tower Replacement at Windmill Point Elementary for Proctor Construction
51. AG Kitchen Renovation for Dale Cassens School to Morganti Construction

OTHER BUSINESS
52. BS Stipulated Findings of Fact, Conclusions of Law and Final Order #194
SUPERINTENDENT AND STAFF REPORTS ON SELECTED TOPICS

53. AG Custodial Reorganization Plan (Postponed)
54. KM Initial Presentation of School Board/Superintendent Targets for 2008-09

55. MS Cost Savings in Transportation Planning for 2008-09

56. SW Implementation of Strategies, Responsibilities & Timeline for 2009-2010 Budget Reduction Plan
ATTORNEY’S REPORT

SCHOOL BOARD MEMBERS’ REPORTS

UNSCHEDULED SPEAKERS

ADJOURNMENT

Note: If a person decides to appeal any decision made by the School Board regarding any matter considered at this meeting or hearing, he/she will need a record of the proceedings. For this purpose, an individual should ensure that a verbatim record of the proceedings is made, at his/her own expense, which record includes the testimony and evidence upon which the appeal is to be based (Sec. 286.0105 F. S.). In compliance with ADA requirements, special needs can be reasonably accommodated by contacting the School Board of St. Lucie County at least ten (10) working days prior to the meeting. Contact the Board’s Assistant by phone at 772-429-3914 or by fax at 772-429-7559. Telecommunications Device for the Deaf (TDD) is available at 772-429-3919. This agenda may change from time to time (see items in bold italic).
Publish July 6, 2009

